

**T.C.
SELÇUK ÜNİVERSİTESİ
ZİRAAT FAKÜLTESİ**

GÖBEKLİ TEPE

HATİCE AYDOĞDU

Peyzaj Mimarlığı Anabilim Dalı

**2018
KONYA
Her Hakkı Saklıdır**

ÖZET

Yüksek Lisans
Tarihsel Ve Kültürel Tabanlı Peyzaj Tasarımı Dersi
Final Sınavı Ödevi

GÖBEKLİ TEPE

Hatice AYDOĞDU

Selçuk Üniversitesi
Peyzaj Mimarlığı Anabilim Dalı

Teslim: Doç. Dr. Ahmet Tuğrul Polat

İnsanlık tarihi hakkında bildiklerimizi yeniden düşünmemizi sağlayacak, yerleşik tarih anlayışını ve bilgilerini değiştirip, dinler tarihini sorgulatacak, bir kısmımızın varlığından haberi dahi olmadığı bir arkeolojik çalışma 1995 yılından beri Urfa Göbekli Tepe'de devam ediyor. İnşası Milattan önce 10000 yılına uzanan Göbekli Tepe tarihteki en eski ve en büyük ibadet merkezi olarak biliniyor. Göbekli Tepe İngiltere'de bulunan Stonehenge'den 7000, Mısır piramitlerinden ise 7500 yıl daha eski. Ayrıca yerleşik hayata geçişi temsil eden kültür bitkisi buğdayın atasına da Göbekli Tepe eteklerinde rastlanmıştır. İnşa edildikten 1000 yıl sonra üstleri insanlar tarafından kapatılarak gömülen bu tapınaklar yapılan kazılarla yeniden gün ışığına çıkıyor.

Bu çalışma kapsamında Göbekli Tepe'nin bulunmasında itibaren elde edilen bilgiler ışığında, sınırlı bir çerçevede de olsa, günümüze değin gelen çalışmaları ve Göbekli Tepe'nin tarihini inceleyeceğiz.

Bu çalışmanın amacı; çoğu insanın haberi bile olmayan Göbekli Tepe'nin biraz olsun gün ışığına çıkarılması, mevcut bilgilerin aktarılması ve Göbekli Tepe hakkında yapılmış araştırmaları sunmaktır.

Ocak 2018, 10 sayfa

Anahtar kelimeler: Göbekli Tepe, Urfa, Arkeoloji

İÇİNDEKİLER

ÖZET	ii
İÇİNDEKİLER.....	iii
ŞEKİLLER DİZİNİ.....	iv
1. GİRİŞ	1
2. GÖBEKLİTEPE	2
2.1 Göbeklitepe'nin coğrafi konumu.....	4
2.2 Göbeklitepe nerede ve nasıl bulundu?	4
2.3 Göbeklitepe'nin inşa edilmesi	5
2.4 Göbeklitepe'nin önemi	5
2.4 Göbeklitepe'de bulunan dikili taşlar ve üzerlerindeki semboller	6
3. SONUÇ	9
6. KAYNAKÇA.....	11

ŞEKİLLER DİZİNİ

Şekil 2.1: Göbeklitepe arkeoloji alanı (Anonim I, 2018).....	2
Şekil 2.2: Göbeklitepe arkeoloji alanı (Anonim II, 2018).....	3
Şekil 2.3: Aslan motifi (Anonim I, 2018).....	19

1. GİRİŞ

İnsanlık tarihi hakkında bildiklerimizi yeniden düşünmemizi sağlayacak, yerleşik tarih anlayışını ve bilgilerini değiştirip, dinler tarihini sorgulatacak, bir kısmımızın varlığından haberi dahi olmadığı bir arkeolojik çalışma 1995 yılından beri Urfa Göbeklitepe'de devam ediyor. İnşası Milattan önce 10000 yılına uzanan Göbeklitepe tarihteki en eski ve en büyük ibadet merkezi olarak biliniyor. Göbeklitepe İngiltere'de bulunan Stonehenge'den 7000, Mısır piramitlerinden ise 7500 yıl daha eski. Ayrıca yerleşik hayata geçişi temsil eden kültür bitkisi buğdayın atasına da Göbeklitepe eteklerinde rastlanmıştır. İnşa edildikten 1000 yıl sonra üstleri insanlar tarafından kapatılarak gömülen bu tapınaklar yeniden gün ışığına çıkmaktadır (Anonim I, 2018).

Güneydoğu Anadolu bölgesinde yer alan arkeolojik alan, kazıların başladığı 1995 yılından bu yana bilim insanlarının uygarlığın kökeni üzerine düşünüş biçimini değiştirdiği ve belki de tüm insanlığın tarihini baştan yazabileceği için büyük önem taşıyor. Dekoratif yontulmuş taşları ve T biçimli sütunlarıyla 12 bin yıllık dairesel yapılar, Tarım Devrimi'nden ve hatta çanak-çömlek yapımının icadından bile daha eski.

Bu kadar eskiye dayandıkları için de tarımın uygarlığa yol açtığı fikri altüst oldu. Araştırmacılar daha önce, avcı-toplayıcıların yerleşik düzene geçip ürün yetiştirmesi sonucu ortaya çıkan gıda fazlasının karmaşık toplumların kurulmasına yol açtığını düşünüyorlardı (Anonim II, 2018).

Göbekli Tepe bu yaygın anlayışı tekrar tartışmaya açıyor. 1995 yılından itibaren kazının başkanlığı yapan Alman arkeolog Klaus Schmidt, 2014 yılındaki ölümüne kadar, bu yaygın inanın gerçekte yaşananlara tamamen zıt olabileceğini öne sürmüştü. Yapıları inşa etmek için gerekli işgücü, çalışanlara yiyecek –ve belki de içecek– sağlama yolu olarak tarımın gelişmesine yol açmış olabilirdi (Anonim II, 2018).

İsviçre'nin Davos kentindeki Dünya Ekonomik Forumu'nda dün bir açıklama yapan Doğuş Grubu, önümüzdeki 20 yıl içinde National Geographic Society işbirliğinde projeye 15 milyon dolar ayıracağını bildirdi. Doğuş Grubu Yönetim Kurulu Başkanı Ferit Şahenk, "Göbekli Tepe tarihin sıfır noktasını oluşturuyor," şeklinde bir basın açıklaması yapmıştır. (Anonim II, 2018).

2. GÖBEKLİTEPE

Göbeklitepe Arkeolojik Alanı, Şanlıurfa kent merkezinin 18 kilometre kuzeydoğusunda, Örencik Köyü yakınlarındadır. Alan 1963 yılında, İstanbul ve Chicago Üniversitelerinin ortaklığıyla gerçekleştirilen bir yüzey araştırması sırasında keşfedilmiş ve “V52 Neolitik Yerleşimi” olarak tanımlanmıştır. Alanın gerçek değeri, 1994 yılından sonra başlatılan kazı çalışmaları ile ortaya çıkmaya başlamıştır. Bu çalışmalar sonrasında, Göbeklitepe'nin 12000 yıl öncesine uzanan bir kült merkezi olduğu anlaşılmıştır (Anonim III, 2018).

Çapları 30 metreyi bulan yaklaşık 20 yuvarlak ve oval yapının ortasında 2 adet “T” biçimli, 5 metre yüksekliğinde, kireçtaşından bağımsız sütun yer almaktadır. Yapıların iç duvarlarında da daha küçük sütunlar bulunmaktadır (Anonim III, 2018).

Göbeklitepe ile ilgili bahsi geçen bilimsel veriler, arkeoloji çalışmalarında neolitik dönemle ilgili kuramsal çerçevenin ve tarihlendirmelerin yeniden değerlendirilmesini gerektiren önemli bilgiler vermektedir. Göbeklitepenin, konumu, boyutları, tarihlendirilmesi ve yapılarının anıtsallığı ile Neolitik dönem için ünik bir kutsal alan olduğu anlaşılmıştır. Alan, 12000 yıl boyunca doğal çevresi içinde dokunulmadan kaldığından önemli arkeolojik buluntu vermektedir (Şekil 2.1) (Anonim III, 2018).

Şekil 2.1: Göbeklitepe arkeoloji alanı (Anonim I, 2018)

Örencik Köyü yakınlarında yer alan Göbeklitepe, dünyanın bilinen en eski kült yapıları topluluğudur. Bu yapıların ortak özelliği, T biçimindeki 10 – 12 dikilitaş yuvarlak planda dizilmiş, araları taş duvarla örülmüştür. Bu yapının merkezinde daha yüksek boyda iki dikilitaş karşılıklı olarak yerleştirilmiştir. Bu dikilitaşların çoğu üzerinde insan, el ve kol, çeşitli hayvan ve soyut semboller, kabartma ya da oyularak betimlenmiştir. Söz konusu motifler yer yer bir süsleme olamayacak kadar yoğun olarak kullanılmıştır. Bu kompozisyonun, bir öykü, bir anlatım ya da bir mesaj ifade ettiği düşünülmektedir. Hayvan motiflerinde boğa, yaban domuzu, tilki, yılan, yaban ördekleri ve akbaba en sık görülen motiflerdir. Bir yerleşim değil, kült merkezi olarak tanımlanmaktadır. Buradaki kült yapılarının üretime geçiş aşamasına – tarım ve hayvancılığa- yakın olan son avcı grupları tarafından inşaa edilmiş olduğu anlaşılmaktadır. Diğer anlatımla Göbekli Tepe, çevredeki oldukça gelişmiş ve derinlik kazanmış bir inanç sistemine sahip olan avcı – toplayıcı gruplar açısından önemli bir kült merkezidir. Bu durumda bölgenin en erken kullanımının Çanak Çömleksiz Neolitik Çağ'ın (PPN, Pre-Pottery Neolithic) A evresine (MÖ. 9.600 – 7.300), yani günümüzden en azından 11.600 yıl öncesine dayandığı ileri sürülmektedir. Bununla birlikte Göbekli Tepe'deki en eski faaliyetleri tarihlendirme olanağı şimdilik yoktur, fakat bu anıtsal yapılara bakıldığında Paleolitik Çağ'a kadar uzanan, birkaç binyıl daha eskiye, epipaleolitike kadar giden bir tarihçesi olduğu düşünülmektedir. Göbekli Tepe'nin bir kült merkezi olarak kullanımının MÖ 8 bin dolaylarına kadar devam ettiği, ve bu tarihlerden sonra terk edildiği, başka ya da benzer amaçlarla kullanılmadığı anlaşılmaktadır. Tüm bunlar ve kazılarda ortaya çıkarılan anıtsal mimari, Göbekli Tepe'yi eşsiz ve özel yapmaktadır. Bu bağlamda UNESCO tarafından 15.04.2011 tarihinde Dünya Mirasları'na aday gösterilmiştir. Tüm bu dikilitaşlar, stilize insan heykelleri olarak yorumlanmaktadır. Özellikle D yapısı merkez dikilitaşlarının gövdesinde bulunan insan el ve kol motifleri, bu konudaki her türlü şüpheyi ortadan kaldırmaktadır. Dolayısıyla "dikilitaş" kavramı, işlev belirtmeyen yardımcı bir kavram olarak kullanılmaktadır. Esasen bu "dikilitaş"lar, insan vücudunu üç boyutlu olarak betimleyen stilize tarzda yontulardır (Anonim VI, 2018).

Göbeklitepe'de bulunan henüz sadece altı tanesi gün ışığına çıkarılmış, toplam 20 adet olduğu belirlenen bu üzeri açık yapıların dini amaçlı yapılmış olduğu biliniyor, yani bu yapılar dünyanın ilk tapınakları. Taş devrinden kalma bu tapınakların yapılış biçiminde ortak bir özellik göze çarpıyor, T biçiminde sütunlar ile çevrilmiş bu tapınakların merkezinde iki T biçiminde sütun karşılıklı olarak yer alıyorlar (Anonim VII, 2018).

2.1 Göbeklitepe'nin coğrafi konumu

Göbeklitepe, Şanlıurfa'nın 20 kilometre kuzeydoğusundaki Örencik köyü yakınlarında, yaklaşık 300 metre çapında ve 15 metre yüksekliğinde geniş görüş alanına hakim bir konumda yer almaktadır (Şekil 2.2) (Anonim I, 2018).

Yeri:	Güneydoğu Anadolu Bölgesi, Şanlıurfa
Koordinatları:	38° 55' 24" Doğu, 37° 13' 24" Kuzey.
Şekil 2.2: Göbeklitepe arkeoloji alanı (Anonim II, 2018)	

Denizden yüksekliği 834 metredir. Urfa'dan bakıldığında görülebilecek bir yerde, geniş görüş mesafelerini görebilecek hâkim bir noktadadır. Bu coğrafi konumu, Göbekli Tepe'nin önemli özelliklerinden biridir. Tepe'de, bugün bir ziyaret, bir dilek ağacı ve eski bir mezarlık bulunmaktadır. İnsanoğlunun en büyük adımlarından biri olan Neolitik Devrim'in, yani tarımın başlamasının, hayvanların evcilleştirilmesinin, ilk kurulan köylerle birlikte yerleşik yaşama geçişin, sınıflaşmanın nüvelerinin oluşmasının; kısacası uygarlığın ilk adımlarının atılmasının gerçekleştiği çekirdek bölgelerden biri, belki de en önemlisi olan Bereketli Hilal topraklarında yer almaktadır. Neolitik Dönem'in (Taş Çağı'nın) önemli yerleşim yerlerinden biridir (Anonim IV, 2018).

2.2 Göbeklitepe nerede ve nasıl bulundu?

Göbeklitepe kazıları 1995 yılında Klaus Schmidt tarafından başlatılmıştır. Şanlıurfa'da tarlasını sürerken bulduklarını Urfa Müzesi'ne teslim eden Mehmet Kılıç, ezber bozan kazıların başlamasına neden olmuştur. Aslında 1964'te başlayan Çayönü kazıları ve 1978'de kazılan Nevali Çori Taş Çağı ile ilgili bildiklerimizi yeniden düşünmemiz gerektiğine dair bir çok ip ucu sağlamıştı ancak o dönemde istisna olarak değerlendirilip anlamlandırılmamıştı. Çayönü kazılarında Halet Çambel ilk defa çok geniş bir alanı kazmaya karar verdi. Bu kazılar içinde kült yapıları olan, sosyal tabakalaşmanın varlığını gösteren çeperdeki daha düşük kaliteli konutlar ile günümüz sosyal yapısına benzer bir yerleşim ortaya çıkardı. Tarımın olmadığı dönemde yerleşimlerin olması, toplumsal hiyerarşinin oluşmuş gözükmesi şaşırtıcıydı. Konya Catalhöyük yerleşiminin de bu geniş çerçevede değerlendirilmesi gereği ortaya çıktı. Taş Çağı sanıldığından daha gelişmiş avcı-toplayıcı kültürlerle tanışmamıza neden oldu dahası Taş Çağı için telaffuz etmeyi dahi düşünmeyeceğimiz tapınak, inanç merkezi, hiyerarşi, tapınak, soyut düşünme kavramları kullanır oldu (Anonim V, 2018).

2.3 Göbeklitepe'nin inşa edilmesi

Göbeklitepe'yi avcı-toplayıcı insanlar inşa ettiler. Bir kilometre ötedeki taş ocaklarından dikilitaşları şekillendirdiler ve taşıdılar. 50 tona yakın, 4-5 metre uzunlukta, harika el işçiliği ile yapılmış taşları inanç merkezi olarak inşa ettiler. Burada bulunan obsidyen taşlar oldukça uzak yerlerden getirilen volkanik taşlar. Bu dönemde bölgeler arası değiş-tokuşun alan olarak büyüklüğü de önemli bir not. İletişimin bölge sınırları oldukça geniş (Anonim V, 2018).

Göbeklitepe'yi inşa edenlerin yok olan Atlantisvari bir gelişmiş topluluk olduğu, uzaylıların yaptığı veya Nevali Çori ve Çatalhöyük ile devam eden ve batıya yayılan zincirin başlangıcı olduğu düşünülüyor. Ancak bana göre bunu taş çağı insanı yapmıştır ve bu insanlar sandığımızdan çok daha gelişkin düşünme ve organizasyon becerilerine sahiptirler (Anonim V, 2018).

Tapınakların birbiri ile savaştan kabileleri inanç etrafında toplayarak barış sağlayan ve şölenler etrafından bir kültür geliştiren insanlar olduğu dile getiriliyor (Anonim V, 2018).

Göbeklitepe'nin inşa edildiği dönemde insanoğlu bitki toplayan ve hayvanları avlayan küçük gruplar halinde sürekliliğini sağlıyordu. Kayalık bölgelerden, büyük sütunların ve ağır taşların el arabaları ve yük hayvanları olmadan 2 kilometre taşınarak Göbeklitepe'ye getirilmesi için muhtemelen tarihte insanların ilk defa bu kadar kalabalık bir şekilde bir arada olması gerekmişti (Anonim I, 2018).

2.4 Göbeklitepe'nin önemi

Göbeklitepe bu zamana kadar bilinen en eski yapıt ve tapıntan 7500 yıl daha eskiye ait. Göbeklitepe'nin keşfine kadar bilinen en eski tapınak ise Malta'da bulunmakta ve 5000 yaşında. Ayrıca Stonehenge'den 7000, Mısır piramitlerinden ise 7500 yıl daha yaşlıdır (Anonim I, 2018).

Nevali Çori'de Göbeklitepe tapınaklarının benzeri bir kült alanı ortaya çıkarıldığında bilim dünyası çok şaşırılmıştı. Baraj suları altında kalmadan telaşla kazılan Nevali Çori Göbeklitepe'nin habercisiydi. Bu kazılarda çalışan Klaus Schmidt, arazi keşfine çıktığında yüzeyden fark edilen dikilitaşların başlarını fark etmişti. Hayatının sonunda kadar Urfa'da kalacağı ve kazacağı bu muazzam alan ile ilk tanışması hayatını değiştirmişti. Buldukları ise hepimizin hayatını değiştirdi (Anonim V, 2018).

Bunun nedeni Anadolu'nun kültür devrimini gerçekleştiren bölge olmasıydı. Eriha da daha eski dönemde yerleşim yerleri mevcut ancak günümüz medeniyetinin temel

taşları olan toplumsal değişimler burada tetiklendi. Toplumsal organizasyon, hiyerarşi, inançlar, eşyalarla kurulan ilişkiler, şölen kültürleri bunlardan en önemlileri (Anonim V, 2018).

UNESCO tarafından 15 Nisan 2011’de Dünya Mirasları listesine aday gösterilmiş ve geçici listeye alınmış. Şanlıurfa ilimizin sınırları içerisinde olan ve yöre halkının kutsal bölge olarak nitelendirdiği ve sürekli olarak ziyaret ettiği bölgenin, yapılan kazılar neticesinde MÖ 10.000 – 8.000 yıllarına dayandığı tahmin ediliyor (Anonim VIII, 2018).

2.4 Göbeklitepe’de bulunan dikili taşlar ve üzerlerindeki semboller

Göbeklitepe’deki dikilitaşlar olağanüstü sembollerle bezeli. Evcil ve vahşi hayvan sembolleri ve heykeller mevcut. Merkezdeki iki dikilitaşların üzerindeki kollar ve önde kavuşturdukları eller, dikilitaşların insanı temsil ettiğini düşündürüyor. Bu önemli çünkü Paleolitik dönem mağara resimleri vahşi hayvan ve av sahnelerini gösteriyor. Göbeklitepe’deki insanlar kendi insan konumlarını diğer canlılardan ve doğadan farklı konumlamaya başlamış olabilirler. Klaus Schmidt’in en önemli tespitinin “Burası insanoğlunun doğanın parçası olmaktan çıkıp ona hükmetmeye giden yolu atığı yerdir” demesi olduğunu düşünüyorum. Bu zihniyet dönüşümü, günümüz medeniyetinin temel bakışını oluşturmuştur (Anonim V, 2018).

Alanda yapılan kazılarda ortaya çıkarılan yeni kanıtlar, tarımın icadının uygarlığın başlamasıyla tetiklendiğini savunan Schmidt’in argümanını destekliyor. Her anıtsal yapının ortasında, üzerinde stilize kollar, eller ve peştamal yontuları bulunan iki adet T biçimli sütun yer alıyor. En büyüğünün ağırlığı 16 tonu aşıyor. Bu taşları yontmak ve yakındaki taşocağından taşımak, çok sayıda insan ve hepsini doyuracak miktarda yiyecek gerektiren zorlu bir çaba olmuş olsa gerek. Arkeologlar, Göbekli Tepe’de sürekli yerleşim olduğuna dair şimdiye kadar herhangi bir kanıt bulmuş değil. Yeni bir tahmine göre burası bölgesel bir toplanma yeri idi. Güney yönündeki dağların ve yaylaların manzarasına hakim bir tepe üzerine kurulmuştur (Anonim II, 2018).

Mağarada duvarlarındaki avcılığı temsil eden resimlerden ziyade burada hayvan figürleri tek ve kabartma olarak işlenmiş, sanatsal açıdan farklı bir anlayışı etkileyici biçimde yansıtmaktadır. Taşlar üzerinde işlenmiş akrep, tilki, boğa, yılan, yaban domuzu, aslan, turna ve yaban ördeği figürleri yer almaktadır. Bir kısım arkeoloğa göre bu hayvan figürleri tapınağı ziyaret eden farklı kabilelerin sembolü olarak nitelendiriliyor (Anonim I, 2018).

Kazıda görevli Alman Arkeoloji Enstitüsü arkeologlarından Jens Notroff, “O dönemlerde, gen havuzunu yenilemek ve bilgi alışverişi yapmak için insanların belli aralıklarla buluşması gerekiyordu,” diye konuşuyor. “Bu simgesel bir yapı. Burada toplanmış olmaları tesadüf değil.” (Anonim II, 2018).

Göbekli Tepe’deki kaya sütunların, sembollerin ve binaların daha küçük uyarlamaları, buraya 200 kilometre mesafedeki başka yerleşimlerde ortaya çıkarılmış. Adeta Göbekli Tepe katedral, diğerleriye yerel birer kilise. Avcı-toplayıcılar buluşmak, tapınmak, yeni anıtsal yapılar inşa etmek ve zenginliklerini sergilemek amacıyla şöenler düzenlemek için uzun yolculuklarla buraya geliyorlardı muhtemelen. “Şöen özelliği, binaları inşa edecek işgücünü çekme açısından en kolay açıklama,” diyor Notroff (Anonim II, 2018).

Şekil 2.3: Aslan motifi (Anonim I, 2018)

Tepenin daha da derinine inen arkeologlar şöenlere yönelik başka kanıtlar da buldular. Taş yapılar, inşa edildikten sonra toprak, taş ve hayvan iskeletleriyle dolmuştu. Yüzyıllar içinde, bu yıkıntıların üzerine yeni yapılar inşa edilmiş ve böylece insan yapımı bir höyük oluşmuştu. Yıkıntıların içinde, ceylan ve artık soyu tükenmiş olan yaban öküzü de dahil on binlerce kırık hayvan kemiği parçası bulundu. 150 litreden fazla sıvı alabilecek dev taş kaplar da mevcut (Anonim II, 2018).

Arkeologlar boyları 3 ile 6 metre arasında değişen T biçimindeki sütunların stilize edilmiş insan figürleri olduklarını düşünüyorlar. Sütunlar üzerine yansıtılan diğer figürlerden farklı olarak aşağı doğru

iner şekilde tasvir edilen 3 boyutlu aslan kabartması dikkat çekiyor. Bu ve diğer aslan figürleri neolitik dönemde aslanların Anadolu’da yaşamış olma ihtimalini güçlendiriyor. İnsanları temsil eden T sütunlarının ağırlıkları 40 ile 60 ton arasında değişiyor (Şekil 2.3) (Anonim I, 2018).

Boğa, yaban domuzu, tilki, yılan, turna ve yaban ördekleri en sık görülen hayvan tasvirleri. Taşlar üzerine kazılan bu hayvan tasvirlerinin yanında üç boyutlu kabartma şeklinde yapılan başka betimlemeler de bulundu. Bunlardan en önemlisi T biçimindeki sütunun yan tarafından aşağı doğru iner biçimde tasvir edilen aslan kabartması (Anonim VII, 2018).

Stilize edilmiş insanları tasvir eden T biçimindeki sütunların ağırlıkları 40 ila 60 ton arasında değişiyor. İkel el aletlerinden başka bir aletin olmadığı bu dönemde sütunların nasıl taşındığı ve dikildiği arkeologlar tarafından henüz çözülemedi. İnsanlığın avcı toplayıcı döneminde yerleşim ve tarım kavramlarından çok uzak olduğu 12.000 yıl öncesinde bu yapıların nasıl tasarlandığı sorusu da henüz cevaplanmadı. Belki tüm bu sorular cevap bulduğunda insanlık tarihi yeniden yazılacak (Anonim VII, 2018).

Bölgede yapılan araştırmalar ve elde edilen bulgular doğrultusunda önemli kültür bitkisi olan ve yüzlerce genetik varyasyonu bulunan buğdayın atasının ilk olarak Göbeklitepe eteklerinde yetiştiği ortaya çıkarıldı (Anonim I, 2018).

Göbeklitepe, yıllardır tarih derslerinde öğretilen "göçebe toplulukların tarımı öğrenerek yerleşik hayata geçtiği" tezini de çürütüyor. Yerleşik hayata geçişin çiftçilik ve hayvancılığın ortaya çıkışıyla birlikte gerçekleştiği düşünülüyordu. Schmidt'e göre ise avcı ve toplayıcı toplulukların Göbeklitepe gibi dini merkezlerde sürekli olarak bir araya gelmelerinin sonucunda yerleşik hayata geçilmiştir. Kalabalık toplulukların ibadet merkezine yakın olma arzusu ve çevrede bu toplulukların ihtiyaçlarını karşılayabilecek düzeyde yeterli kaynak bulunmamasından dolayı insanlar tarıma yönelmişlerdir. Yani tarım yerleşik hayatı getirmemiş, dini mabetlerin etrafında kalma arzusu sonucunda yerleşik hayat tarımı getirmiştir (Anonim I, 2018).

3. SONUÇ

Günümüzden yaklaşık 12.000 yıl önce inşa edilen ve Dünyanın İlk Tapınağı olarak adlandırılan Göbeklitepe, keşfedilmesinden sonra insanlık tarihine daha önce hiç düşünülmemiş yeni bir bölüm ilave etti (Anonim VII, 2018).

Yaklaşık 12000 yıl önce, Fırat ve Dicle nehirleri arasında kalan bölgede, insanlık tarihinin en önemli değişimlerinden biri yaşanmaktaydı. insanoğlu avcı-toplayıcı bir yaşam tarzından, yerleşik hayata, çiftçi-üreticidüzene geçmek üzereydi. Binlerce yıl öncesinin avcı toplayıcılarının bu geçiş öneminde, sandığımız gibimütevazı ve basit bir yaşam tarzıyla yetinmemiş olduklarını, aksine, görkemli bir evre yaşadıklarını Göbekli Tepe'de bize bıraktıkları izlerde görebiliyoruz (Anonim IX, 2018).

Harran ovasını kuzeyde sınırlayan dağ silsilesinin en yüksek noktasında yer alan, topografik özellikleri ile geniş görüş mesafelerine hakim bir konumda bulunan Göbekli Tepe, avcı toplayıcı insanların yarattığı bir kült merkezidir. Arkeolojik araştırma tarihinde neolitik dönem için düşünülen modelleri, teorileri alt üst eden verileri günümüze ulaştırmaktadır. Üretime geçiş aşamasına yakın olan son avcı grupların anıtsal mimarilerini ve gelişkin sembolik dünyalarını bu dönem için beklenmedik bir düz'eye ulaşmış bir kültürü bize iletmektedir (Anonim IX, 2018).

Göbekli Tepe, çapı 30m. ye ulaşan yuvarlak ve oval planlı, sayısı 20 'yi bulan yapılardan oluşur. Bunlardan 6 tanesi kazı sırasında ortaya çıkarılmış, diğerleri jeomanyetik ve georadar yöntemleriyle yapılan ölçümler sonucunda belirlenmiştir. Bu ölçümlerle elde edilen sonuçlar Göbekli Tepe'nin neredeyse 12000 yıl öncesinde insanoğlu tarafından seçilen ve yaratılan büyük bir buluşma merkezi olduğunu, günlük yaşama yönelik mekanlarla değil, törensel amaçlı inşa edilmiş, anıtsal yapılarla kaplı olduğu görüşünü desteklemiştir (Anonim IX, 2018).

Yuvarlak planlı sözkonusu yapıların merkezinde iki tane serbest duran boyu 5m. yi bulabilen kireçtaşından şekillendirilmiş T biçimli dikilitaşlar bulunmaktadır. Aynı formda ama daha küçük boyutlu dikilitaşlar ise yapı duvarlarının iç çeperlerine merkez iki dikilitaşa yönlendirilmiş olarak yerleştirilmiştir. Dikilitaşların üzerlerinde kabartma tekniğinde yapılan hayvan motifleri ve çeşitli soyut semboller bir tür haberleşme sisteminin kalıntılarını ,12000 yıl öncesinin sembolik dünyasını, hafızasını), mesajların bugüne ulaştıran bulgulardır (Anonim IX, 2018).

Göbekli Tepe' nin etkileyici anıtsal buluntuları yetkin bir taş işçiliğini yansıtmakta, taş üzerinde kabartma tekniğiyle yapılarak aktarılan motiflerin içerik

zenginliđi ise karmařık bir dűřünsel dűzeye ulařıldığını gűstermektedir. Tűm bu bulguların yanında, eserlerin nitelik ve nicelikleri gűzlemlendiđinde, raslantısal deđil dűzenli bir tekrarlıama řeklinde saptanabilen bűyűk boyutluluk, anıtsallık ve sayısal yođunluk, arka planda olması gereken geliřkin sosyal dűzenin, organizasyon ve koordinasyon kabiliyetinin ipuçlarını vermektir (Anonim IX, 2018).

Gűbekli Tepe'nin anıtsal yapıları, onu yapan neolitik dűnem insanları tarafından bilinçli olarak doldurulmuř, bir nevi gűműlműřtűr. Bu dűnemde hayat tarzlarını da deđiřtirmeye bařlayan son avcılar, eski kimliklerini, avcı yařamlarında onlar için űnemli olan inanıřlarını, sembol dűnyalarını tahrip etmeden kapatarak terketmiřlerdir. Bu nedenle son avcıların buluřma merkezi olan bu eřsiz tapınaklar dađı, ıssız, ırak, sessiz dođal ortamda, tahrip edilmeden gűnűműze kadar ulařabilmiřtir (Anonim IX, 2018).

Gűbekli Tepe ilk kez 1963 yılında İstanbul ve Chicago űniversitelerinin ortaklařa yaptıđı bir yűzey arařtırmasında V 52 adıyla neolitik yerleřme olarak saptanmıř ve yűzey arařtırması ile ilgili 1980 yılında yapılan yayında Peter Benedict tarafından yazılan makalede yerleřme ile ilgili ilk bilgiler verilmiřtir. Bu makalede yer alan kısa tanımda Gűbekli Tepe' nin yamaçlarının akmaktařlarıyla dolu olduđu ve en yűksek iki tepeciđin űstűnűn gűműtlűklerle kaplı olduđu yazılıdır. Ancak bu arařtırmanın yapıldığı yıllarda neolitik dűnem hakkında bilinenler. Gűbekli Tepe'nin űzel bir yer olarak anlařılmasına olanak vermemiřtir. Bu dűneme ait bűyűk boyutlu heykeller, T-biçimli dikilitařlar ilk kez 90' lı yıllarda Urfa yakınlarında bulunan Nevali Cori kazısında bulunmuřtur. 1994 yılında Klaus Schmidt ekip űyesi-arkeolog olarak her kampanyasına katıldıđı Nevali Cori kazılarının tamamlanması ve bu yerleřim yerinin Atatűrk Barajı suları altında kalması sonrasında, yeni bir proje planlama dűřűncesiyle, bűlgede bilinen diđer neolitik yerleřmeleri ve bu çerçevde Gűbekli Tepe' yi ziyaret eder. Nevali Cori kazılarının verdiđi tecrűbe, Klaus Schmidt'e, 1963 yılında Gűbekli Tepe' de arařtırmacıların gűműtlűk olarak tanımladıkları tařların, űst kısımları gűrűnen neolitik dűnem dikilitařları olduđunu farketme olanađını verir. Benin Alman Arkeoloji Enstitűsű Orient bűlűmű uzmanı ve Erlangen űniversitesi űđretim űyesi Prof.Dr. Klaus Schmidt 1995 yılından beri aralıksız olarak Gűbekli Tepe kazı alıřmalarını yűrűtmektedir (Anonim IX, 2018).

6. KAYNAKÇA

Anonim I: <https://onedio.com/haber/dunyanin-ilk-tapinagi-gobeklitepe-hakkinda-bilmemiz-gerekenler-339697>

Erişim Tarihi: 01.01.2018

Anonim II: <http://www.nationalgeographic.com.tr/makale/dunyanin-en-eski-tapinagi-gobekli-tepe-yenileniyor/2716>

Erişim Tarihi: 01.01.2018

Anonim III: <http://www.kulturvarliklari.gov.tr/TR,44420/gobeklitepe-arkeolojik-alani-sanliurfa.html>

Erişim Tarihi: 04.01.2018

Anonim IV: <http://www.uzulmez.info/muslum/makale/ilkkabe.htm>

Erişim Tarihi: 06.01.2018

Anonim V: <https://yoncaeldener.wordpress.com/gobekli-tepe-hakkinda-bilgi/>

Erişim Tarihi: 06.01.2018

Anonim VI: <http://www.dosim.gov.tr/muze/134>

Erişim Tarihi: 05.01.2018

Anonim VII: <http://xn--gbeklitepe-ecb.com/>

Erişim Tarihi: 03.01.2018

Anonim VIII: <https://indigodergisi.com/2016/01/gobekli-tepe-yi-bu-kadar-essiz-ve-ozel-yapan-nedir-gobeklitepe-sanliurfa/>

Erişim Tarihi: 08.01.2018

Anonim IX: <http://wowturkey.com/forum/viewtopic.php?t=39711>

Erişim Tarihi: 10.01.2018